Comparing two state-of-the-art models, MOZART-3.1 and GMI Combo # Daeok (Danny) Youn "Professor Don Wuebbles Group" Department of Atmospheric Sciences, University of Illinois at Urbana-Champaign GMI Science Team Meeting October 11-13, 2006 Greenbelt, MD # MOZART is a community model Development: NCAR, NOAA/GFDL, MPI-Meterology (UIUC is also a partner in the MOZART team) #### A community tool capable of: - □ Understanding the influence of chemical and transport processes on the global distribution of chemical compounds in the atmosphere. - □ Quantifying the global and regional budgets of these compounds. - □ Assisting in the interpretation and assimilation of various measurements. - □ Predicting the evolution of the atmospheric composition in response to natural and human-induced perturbations #### **Current Versions** MOZART-2.4: Tropospheric version (Horowitz et al., 2003) **MOZART-3.1**: An extension of MOZART-2 into stratosphere and mesosphere **MOZART-4**: An updated version of MOZART-2.4, including a number of improvements # **MOZART Frame** # **Chemistry Module for MOZART-3** # 106 species; 260 thermal, 66 photolytic and 18 heterogeneous reactions for whole atmosphere - 1. Middle Atmosphere: detailed neutral chemistry model - 50 Species; 118 Gas Phase, 50 Photolysis, 18 Heterogeneous Reactions Ox, HOx, NOx, ClOx, and BrOx Chemical families + CH₄ chemistry Heterogeneous processes on 4 aerosol types: liquid binary sulfate (LBS), supercooled ternary solution (STS), nitric acid tri-hydrates (NAT), and water-ice aerosols - 2. Troposphere: updated from the MOZART-2 Ox, NOx, HOx, CH4, C2H6, C3H8, C2H4, C3H6, more detailed HCs improvements to tropospheric NMHC reaction mechanism **I** Gas-phase and photolytic reactions can be modified through the model preprocessor and STUV-based LUT generator. ▶ **I** # Met. Fields for MOZART Hybrid (p- σ) or σ -Coorinate 992.5561hPa original resolution of Met. Fields! Otherwise, Met. fields need to be interpolated to the predefined MOZART resolution! #### **Time-Latitude Crossections of Total Column Ozone [DU]** - ➤ Both simulations show reasonable agreement with observation, but MOZART+WACCM1b has higher values over higher TO3 regions. - >GMI Combo + FVGCM output shows generally lower values than observations. #### Stratospheric Column Ozone (16-48 km) [DU] - **►MOZART3.1** + WACCM1b : higher stratospheric column O3 => ? - **>GMI Combo + FVGCM : lower stratospheric column O3** #### Latitude-Height sections of zonal-mean O₃ [ppm] Adjusted j-values to be consistent with our 2-D model #### Latitude-Height sections of zonal-mean CH₄ [ppm] - **▶**Both simulations have narrow tropical pipe (steep horizontal gradient at the subtropics). - **>GMI Combo + FVGCM : smaller vertical gradient in the upper stratosphere.** #### Latitude-Height sections of zonal-mean N₂O [ppm] **▶** General pattern of CH4 and N2O distributions, followed by B-D circulation, are in agreement with observations. ### Latitude-Height sections of zonal-mean H₂O [ppm] #### **Latitude-Height sections of zonal-mean HCl[ppbv]** ## Latitude-Height sections of zonal-mean HNO₃[ppbv] ### **Latitude-Height sections of zonal-mean ClO [ppbv]** ## What to do more Compare the simulations derived with same meteorological fields including FVGCM, and possibly WACCM3 and ECMWF for better comparison. Compare near-troposphere region (UT/LS Region) using more available observations from satellites, aircrafts, and radiosonde.